Relevance of ammonium oxidation within biological soil crust communities Shannon L. Johnson,¹ Charles R. Budinoff,^{1†} Jayne Belnap² and Ferran Garcia-Pichel^{1†} ¹School of Life Sciences, Arizona State University, Tempe, AZ 85287, USA. ²US Geological Survey, 2290 West Resource Blvd, Moab, UT 84532, USA. #### **Summary** Thin, vertically structured topsoil communities that become ecologically important in arid regions (biological soil crusts or BSCs) are responsible for much of the nitrogen inputs into pristine arid lands. We studied N₂ fixation and ammonium oxidation (AO) at subcentimetre resolution within BSCs from the Colorado Plateau. Pools of dissolved porewater nitrate/ nitrite, ammonium and organic nitrogen in wetted BSCs were high in comparison with those typical of aridosoils. They remained stable during incubations, indicating that input and output processes were of similar magnitude. Areal N₂ fixation rates (6.5-48 μmol C₂H₂ m⁻² h⁻¹) were high, the vertical distribution of N₂ fixation peaking close to the surface if populations of heterocystous cyanobacteria were present, but in the subsurface if they were absent. Areal AO rates (19-46 µmol N m⁻² h⁻¹) were commensurate with N₂ fixation inputs. When considering oxygen availability, AO activity invariably peaked 2-3 mm deep and was limited by oxygen (not ammonium) supply. Most probable number (MPN)-enumerated ammonia-oxidizing bacteria (6.7-7.9 × 10³ cells g⁻¹ on average) clearly peaked at 2-3 mm depth. Thus, AO (hence nitrification) is a spatially restricted but important process in the nitrogen cycling of BSC, turning much of the biologically fixed nitrogen into oxidized forms, the fate of which remains to be determined. #### Introduction Because nitrogen is second only to water as a limiting factor in the fertility of arid lands (Schlesinger, 1996; Received 29 October, 2003; revised 3 March, 2004; accepted 5 March, 2004. *For correspondence. E-mail ferran@asu.edu; Tel. (+1) 480 727 7534; Fax (+1) 480 965 0098. †Present address: Department of Marine Sciences, Marine Sciences Bldg, University of Georgia, Athens, GA 30602, USA. Evans and Lange, 2001), nitrogen inputs into desert ecosystems, either as deposition or as biological fixation, are crucial for their ecology and biogeochemistry. But high rates of nitrogen input resulting from biological fixation are not reflected in an increase in nitrogen content over the long term in arid soils (Peterjohn and Schlesinger, 1990). Clearly, our knowledge of nitrogen cycling and mass transport processes in these ecosystems is insufficient. Because much of the N_2 fixation in arid lands is carried out by microbes, particularly cyanobacteria, associated with topsoil communities known as biological soil crusts (Rychert and Skujins, 1974; Isichei, 1980; Jeffries *et al.*, 1992; Steppe *et al.*, 1996; Belnap, 2002), the study of nitrogen cycling in these communities may hold the key to unravelling this apparent nitrogen paradox. Biological soil crusts (BSCs) are millimetres to centimetres thick microbial communities that typically cover large portions of the plant interspaces in arid lands (Belnap and Lange, 2001). BSCs have been referred to as microbiotic, microfloral, microphytic, cryptobiotic and cryptogamic crusts (West and Skujins, 1978; Harper and Marble, 1988) or as microbial earths (Retallack, 2001). They are driven by the autochthonous primary productivity of cyanobacteria and/or microalgae (Garcia-Pichel, 2002), either as freeliving organisms or as partners in lichen symbioses; mosses may also be found in well-developed crusts (Johansen, 1993; Eldridge and Greene, 1994; Belnap et al., 2001). Highly diverse populations of both phototrophic and non-phototrophic microbes reside in a thin mantle some 1 cm deep, as has been determined by cultivation-independent molecular studies (Garcia-Pichel et al., 2001; 2003; Kuske et al., 2002); there, they attain large population densities compared with bulk desert soil and organize themselves in a vertically stratified manner (Garcia-Pichel et al., 2003), similar to that described for microbial mats (Cohen and Rosenberg, 1989) or biofilms (Doyle, 1999). The microbes remain desiccated, and thus inactive, for most of the time but, upon wetting, become quickly hydrated and active. During pulses of activity, high metabolic rates constrained within small spaces result in the rapid formation of steep chemical gradients and microenvironments, which include oxygen-supersaturated zones close to the surface and anoxic zones some 1-3 mm deep (de Winder, 1990; Garcia-Pichel and Belnap, 1996; 2001). BSCs are important as agents in resisting soil erosion (Campbell, 1979; Schulten, 1985; Belnap, 1993). © 2004 Society for Applied Microbiology and Blackwell Publishing Ltd The cycling of nitrogen in BSCs has been studied mostly at the level of N₂ fixation (Englund and Meyerson, 1974; Isichei, 1980; Loftis and Kurtz, 1980; DuBois and Kapustka, 1983; Belnap, 1996); the extent and importance of other nitrogen transformations remains understudied or controversial (Belnap, 2001; Evans and Lange, 2001). A key transformation is ammonium oxidation (the first step in nitrification), because it acts as a 'biogeochemical hinge' that will determine whether local nitrogenous pools remain reduced or are oxidized instead. In its absence, possible nitrogen losses from BSCs will be mainly to the atmosphere through ammonia volatilization (Klubek et al., 1978; Peterjohn and Schlesinger, 1991; Evans and Johansen, 1999). If nitrification, on the other hand, and the formation of significant amounts of oxidized nitrogen are relevant processes within the crusts, then possible nitrogen losses will be in the form of dissolved nitrate exiting with percolating water, or possibly as gaseous products of denitrification. Ammonium oxidation (AO) has been studied in detail in many agricultural and other mesic soils because of its impact upon soil fertility (Berg and Rosswall, 1985; Kandeler et al., 1999; Bengtsson et al., 2003; Templer et al., 2003). The study of nitrification in BSCs, in contrast, requires paying close attention to small-scale vertical heterogeneity, which influences not only the three-dimensional distribution of the bacterial populations (Garcia-Pichel et al., 2003) but also the availability of oxygen to different microhorizons within the crusts. In this paper, we attempted to gauge the importance of ammonium oxidation in two types of BSCs. These differ markedly in their appearance and phototroph community composition and are regarded as different stages of colonization: light and dark crusts. Light crusts are dominated by a motile filamentous cyanobacterium, *Microcoleus vaginatus*, whereas dark crusts additionally contain heterocystous filamentous cyanobacteria, such as *Nostoc* spp. and *Scytonema* (Garcia-Pichel and Belnap, 1996; Garcia-Pichel *et al.*, 2001). We quantified rates of both AO and N₂ fixation with subcentimetre vertical resolution and interpreted those rates in the light of ancillary chemical analyses of soil, porewater, microsensor determinations of oxygen concentration and the distribution of microbial populations. # Results #### Bulk soil analysis Bulk soil analysis indicated that the sand fraction was dominant, with <10% clay or silt, which makes these soils 'loamy sand'. The concentrations of organic carbon and organic matter ($\approx 0.17\%$ and $\approx 0.3\%$ respectively) were low, similar to values reported previously on nearby soils (Garcia-Pichel and Belnap, 1996); pH was slightly alkaline (Table 1). Water-holding capacity was 3.25% in the light crust and 3.74% in the dark crusted soil. Overall, water-soluble cation concentration in dark crusts was greater than in the light crust. The dominant water-soluble cation in the light crust was calcium, whereas sodium was dominant in the dark crust. Measured levels of soil phosphorous and total nitrogen in the bulk soil point to significant deviation from the Redfield ratio and potential for nitrogen limitation. # Concentration of nitrogenous compounds in the porewater of intact BSCs The porewater of wetted light crusts contained ≈ 3.7 mg N I^{-1} as total dissolved nitrogen (N-TN), with $\approx 64\%$ being organic nitrogen (DON), 24% as ammonium and 13% as nitrate and nitrite. Dark BSC porewater showed similar if slightly lower values with the total nitrogen at nearly 3.1 mg N-TN I⁻¹, where roughly 74% was in the organic pool, 11% as ammonium and 15% as nitrate and nitrite (Table 2). The largest nitrogenous pool was thus DON in both types of crusts. Regression of time course data (Fig. 1) could not detect statistically significant trends in net accumulation or depletion in any or the nitrogenous pools measured (R^2 values of regression were under 0.5; linear models are shown, but exponential or quadratic were also low), regardless of the source (light or dark crusts) or incubation conditions (in the light or in the dark), even after 12 h of incubation. **Table 1.** Characteristics of bulk soils in the two sites where studied crusts develop (0–10 cm deep). | | | Crust type | |--|-------|------------| | Parameter (units) | Light | Dark | | Sand (%) | 83.28 | 87.28 | | Clay (%) | 9.00 | 8.00 | | Silt (%) | 7.72 | 4.72 | | Organic carbon (%) | 0.15 | 0.19 | | Organic matter (%) | 0.26 | 0.33 | | pH | 7.80 | 7.75 | | Conductivity (dS m ⁻¹) | 0.40 | 1.65 | | Water-holding capacity (%) | 3.25 | 3.74 | | Ca ²⁺ (p.p.m.) ^a | 73.85 | 122.10 | | Mg ²⁺ (p.p.m.) ^a | 12.70 | 22.96 | | K ⁺ (p.p.m.) ^a | 24.09 | 79.56 | | Na ⁺ (p.p.m.) ^a | 9.59 | 225.90 | | K ⁺ (p.p.m.) ^b | 64.00 | 80.00 | | Sodium absorption ratio | 0.27 | 4.91 | | NO ₃ -N (p.p.m.) | 2.13 | 1.95 | | Total N (p.p.m.) | 15.50 | 6.30 | | P (p.p.m.) | 8.28 | 6.19 | a. Water-soluble fraction. Analyses include both crusted area (0–1 cm) and the undercrust soil (1–10 cm). b. After sodium bicarbonate extraction. Table 2.
Concentrations of nitrogenous compounds in the porewater of water-saturated, intact BSC in mg N I-1 soil porewater. | | Crust type | | | |---|--|--|--| | Nitrogenous pool (mg N I ⁻¹) | Light | Dark | | | TDN-N $NH_4 \pm N$ $(NO_2^- + NO_3^-)$ -N Organic N | 3.73 ± 1.92
0.88 ± 0.46
0.47 ± 0.69
2.38 ± 1.72 | 3.08 ± 3.51
0.35 ± 0.18
0.45 ± 0.58
2.28 ± 3.11 | | Data are averages of nine independent samples from crusts incubated under water saturation for ≈ 5 min. ### Rates of No fixation Areal rates of N₂ fixation (acetylene reduction) measured in intact cores (n = 4) yielded 6.5 \pm 1.9 μ mol C₂H₂ m⁻² h⁻¹ in the light crust and at $48 \pm 9.3 \, \mu mol \, C_2 H_2 \, m^{-2} \, h^{-1}$ in the dark crusts (Table 3), which is in line with previously reported values and with the fact that light crusts do not contain large populations of heterocystous cyanobacteria. Vertical profiles of N₂ fixation through the crusts showed marked variations in activity (Fig. 2). In light crusts, none of the profiles had measurable fixation in the uppermost horizon, and a peak rate of N2 fixation was always found in the subsurface. In three of the four profiles, measurable activity extended down into the fifth horizon (6-8 mm deep). In dark BSC, in contrast, the peaks of activity were spread over the top 3 mm, with significant activity in the topmost millimetre in three out of four profiles. Generic vertical profiles with averaged rates for both crusts types are presented in Fig. 4. If the profiles of volumetric rates in Fig. 2 are depth integrated to obtain areal rates (Table 3), these are congruent with those measured in dark crusts, but different in light crusts, where direct incubation of whole cores yielded much lower values than integration of core slices. # Oxygen profiles All vertical profiles of oxygen partial pressure were congruent in overall shape; just below the surface, maximal Fig. 1. Dynamics of porewater concentration of nitrogenous compounds during incubation of intact crusts. Circles indicate total dissolved nitrogen (TDN), squares indicate dissolved NH₄+, and diamonds indicate dissolved NO²⁻ + NO₃-. Top panels show data obtained from light BSCs, and bottom panels from dark BSCs. Left panels show data obtained from incubation in the light, right panels show data from dark incubation. Each data point is the mean of three independent measurements, for simplicity only 1/2 of the standard deviation is shown through the error bars. oxygen concentrations were >100% air saturation, with a sharp decline below this peak, and anoxia was reached by 0.4-3.5 mm. Light crusts achieved anoxia by no more than 1.7 mm depth, with three of the four profiles becoming oxygen depleted by the end of the top millimetre. Dark BSC profiles were similar, but the maximal depth for anoxia was somewhat deeper (3.5 mm), and three of the four profiles reached anoxia by the second millimetre. Figure 3C and D displays averages of four independent replicate samples, and differences between replicates were small. Table 3. Summary of areal rates of nitrogen transformations (in μmol m⁻² h⁻¹) for dinitrogen fixation and ammonium oxidation. | Process | Measurement conditions | Illumination conditions | Light crust | Dark crust | |--|--|-------------------------|-------------------|-------------------| | N ₂ fixation (as C ₂ H ₂ reduction) | Intact soil sample | Light | 6.53 ± 1.87 | 48.00 ± 9.31 | | | Integrated from profile | Light | 47.21 ± 27.16 | 51.86 ± 35.10 | | AAO (actual) | Intact soil sample | Light | 53.38 ± 28.08 | 41.98 ± 21.08 | | | Intact soil sample | Dark | 28.61 ± 12.99 | 14.46 ± 10.19 | | AAO (potential) | Slurried bulk soil | Dark | 46.44 ± 13.26 | 18.74 ± 1.13 | | | Integrated from profile | Dark | 77.91 ± 12.75 | 59.47 ± 4.64 | | | Integrated from profile (O ₂ corrected) | Dark | 20.43 ± 3.85 | 15.76 ± 2.05 | When original data were expressed on a soil weight basis, a density of 1.761 mg mm⁻³ was used to convert into volumetric rates. © 2004 Society for Applied Microbiology and Blackwell Publishing Ltd, Environmental Microbiology, 7, 1-12 Fig. 2. Vertical profiles of volumetric N_2 fixation (acetylene reduction) rates in the two types of biological soil crust. Top panels show data obtained from light BSCs, and bottom panels from dark BSCs. For each crust type, four replicate profiles are shown (two per panel). Most probable number (MPN) determination of ammonium-oxidizing bacteria (AOB) Recoverable (culturable) populations of AOB averaged $6.69 \pm 6.20 \times 10^{3}$ cells g^{-1} soil (n = 6) in light BSCs and $7.93 \pm 5.65 \times 10^3$ cells g⁻¹ in the dark BSCs (n = 6), even though there was considerable variability among independent profiles. These are relatively large numbers, more typical of organic-rich, mesic soils than of aridosols, and much higher than the 10² recoverable AOB g⁻¹ found in non-crusted sandy desert soils (S. Johnson, unpublished data). The vertical distribution of AOB (Fig. 4) was clearly not homogeneous: in all but one profile, regardless of crust type, numbers peaked in the second and third horizons (1–3 mm deep) below the surface, with population numbers decreasing steadily with depth below this maximum. Maximal values encountered for light BSCs reached $8.68 \pm 6.70 \times 10^3$ cells g⁻¹, and maximal values were even greater in the dark crust reaching $1.13 \pm 0.65 \times 10^4$ cells g⁻¹. # Potential and actual rates of aerobic ammonium oxidation (AAO) Rates of potential AAO (in the dark, with externally supplied ammonium and under agitation) in slurried BSCs (n = 3) reached 23.3 ± 6.7 nmol N g^{-1} h⁻¹ for light crusts and 9.42 ± 0.57 nmol N g⁻¹ h⁻¹ for dark crusts, which for our samples corresponds to areal rates of $46.4 \pm 13.3 \; \mu mol \; m^{-2} \; h^{-1} \; and \; 18.7 \pm 1.1 \; \mu mol \; m^{-2} \; h^{-1} \; re$ spectively. Profiles of potential volumetric ammonium oxidation rates (run on sliced cores) obtained from both BSC types displayed a subsurface peak, below which rates decreased somewhat but remained significantly greater than in the top millimetre (Fig. 3G and H). Maximal values in light BSC of 15.5 nmol N g⁻¹ h⁻¹ were between the second and third horizons and, in dark BSC, maximal rates of 15.0 nmol N g⁻¹ h⁻¹ were in the third horizon. Vertical integration of these profiles allows for an independent measure of areal rates of potential ammonium oxidation in the dark: 77.91 ± 12.75 and $59.47 \pm 1.13 \,\mu\text{mol N} \, \text{m}^{-2} \, \text{h}^{-1}$ for light and dark crusts respectively. Comparisons of these values with those obtained from non-sectioned slurries indicate that some limitation may have occurred in the incubations using a single slurry, possibly oxygen supply. In fact, the high rates of potential ammonium oxidation measured below the oxic zone are necessarily artifactual in that each of the horizons had been slurried and shaken separately during incubation, thus relieving certain limitation by lack of oxygen. Nitrosomonas europaea (the best studied ammonium oxidizer in pure culture) is not inhibited by microaerophillic conditions, only by anoxia (Laanbroek et al., 1994). Therefore, we can assume that, below the Fig. 3. Vertical profiles of biogeochemical parameters involved in nitrogen cycling in BSCs. Upper row of panels concerns light crusts, bottom row is for dark crusts. A and B. Average depth distribution volumetric N_2 fixation (data from Fig. 2, n = 4). C and D. Oxygen partial pressure (as percentage of air saturation) in the soil solution as measured with microsensors in intact crusts. Thick line shows an average profile computed from four independent determinations. Dotted profiles delimit maximal range of values. E and F. Average vertical distribution of ammonium-oxidizing bacteria enumerated by MPNs (data also shown in Fig. 4, n = 5). G and H. Vertical distribution of potential ammonium oxidation rates (solid lines) obtained from sectioned, slurried cores. Dashed line depicts a correction in those potential rates due to oxygen limitation in the lower portion of the profile. For clarity, when error bars are shown, only 1/2 of the standard deviation is depicted (n = 3). second (in the light crust) to third millimetre (in the dark crust), potential ammonium oxidation rates actually become zero (dashed line in Fig. 3G and H), as there is no oxidant available. If profiles are integrated taking into account only those horizons that are oxic or hypoxic, according to our pO2 profiles, the integrated areal values are much lower: light crusts potentially oxidize $20.4 \pm 3.8 \,\mu mol$ N m⁻² h⁻¹ and dark crusts some $15.8 \pm 1.1 \,\mu\text{mol N m}^{-2} \,h^{-1}$. Actual ammonium oxidation was also measured in intact crusts without the addition of external ammonium. Here, we carried out incubations in the light and in the dark. Intact light crusts (n = 3) incubated in the light oxidized $53.4 \pm 28.1 \, \mu mol$ N m⁻² h⁻¹ and $28.6 \pm 13.0 \, \mu mol$ N m⁻² h⁻¹ when incubated in the dark. Intact dark crusts oxidized $42.0 \pm 21.1 \,\mu\text{mol}$ N m⁻² h⁻¹ when in the light and $14.8 \pm 10.2 \, \mu mol$ N m⁻² h⁻¹ when in the dark (Table 3). #### Discussion # Dynamics of porewater nitrogen The concentrations of dissolved nitrogenous compounds found in the porewaters of BSCs were very high in comparison with the range of typical values in soil solution for a variety of soils (Fitzhugh et al., 2001; Critchley et al., 2002; Schade et al., 2002; Bragazza et al., 2003; Yeakley et al., 2003) and also with the concentration of total N in
bulk soil at the same sites (Table 1). This is perhaps not too surprising if one takes into account the unavoidable loss of low-molecular-weight cellular matter imparted by the wetting/drying regime that is characteristic of these communities (Klubek et al., 1978; Millbank, 1978; Potts, 1984; Dodds et al., 1995) and the high concentrations of microbes present (Garcia-Pichel et al., 2003). The cellular source of the nitrogenous compounds in the soil solution is evidenced by the importance of the organic N 10 Fig. 4. Vertical distribution of MPN for ammonium-oxidizing bacteria through the top centimetre of two types of BSC. Top panels show data obtained from light BSCs, and bottom panels from dark BSCs. Replicate profiles are shown from left to right. Data shown are representative of six independent profiles for each soil crust type. fraction within the TDN. The fact that no measurable temporal trends of accumulation or depletion in TDN, NH₄⁺ or $[NO_2^- + NO_3^-]$ were detected in the time course experiment (Fig. 1) is interesting. Obviously, steady-state concentrations are the result of both input and output rates of the soil solution system. Biological inputs of N are ultimately all from N₂ fixation, as litter input on these crusts is insignificant making ammonification of allochthonous organic matter negligible. Because inputs by N₂ fixation are expected to be high, these results point to the presence of commensurate output processes within the bounds of the BSC itself. Much of this may result from reuptake of leaked matter by microbes themselves, which are known to have diverse and specialized uptake systems for both inorganic and organic nitrogenous compounds. #### N₂ fixation rates and distribution A wealth of studies have reported widely varying rates for BSC collected from the same general area (Mayland $et\ al.$, 1966; MacGregor and Johnson, 1971; Rychert and Skujins, 1974; West and Skujins, 1977; Rychert $et\ al.$, 1978; Isichei, 1980; West, 1990; Jeffries $et\ al.$, 1992; Evans and Belnap, 1999; Evans and Johansen, 1999). This is probably due to a combination of patchiness in the distribution of activity, perhaps some seasonal variability and methodological differences as well. Particularly, preconditioning (wetting the crusts for a specified period of time before measurement) seems to play a large role, and the various studies clearly differ in this respect. In any event, this made it important for our study to assess N_2 fixation potential in the same samples in which ammonium oxidation was studied. Our rates measured on intact cores yielded values within the range of previously published results and showed that rates in dark crust were significantly higher than those in light crust ($P < 10^{-10}$). This is in agreement with previous studies in which a distinction between the two crust types was made (Jeffries et al., 1992; Belnap, 2001; 2002). It is also in agreement with the fact that dark crusts have all been shown to contain the sunscreen-bearing, heterocystous cyanobacteria (Nostoc spp. and Scytonema) and light crusts do not (Garcia-Pichel and Belnap, 1996). However, when areal rates were calculated from vertical profiles, the difference in rates between light and dark crusts was no longer significant (P = 0.51), largely because of a highly statistically significant (P = 0.0003) increase in the estimate of N₂ fixation in light crusts. It is possible that the difference in estimates resulted from a methodological problem in using whole cores for the N₂ fixation assay. In a first approximation, one can characterize one-dimensional diffusive transport by noting that the root-mean-square displacement of molecules will be proportional to the square root of time (Berg, 1983), $< x^2 > = (2Dt)^{1/2}$, where D is the apparent diffusion coefficient for the gas in question, which for small molecules is $\approx 10^{-5}~\rm cm^2~s^{-1}$. In our case, and using a value of D = $2\times 10^{-5}~\rm cm^2~s^{-1}$ to account for the tortuosity of diffusive path imposed by the mineral particles, it would take a time, $t\approx x^2/2D$, of 16 min for acetylene to diffuse to depth of 2 mm and about the same time for any ethylene to diffuse back out and be detected. This is much smaller than the times used for incubations (4 h). However, it will take an average of $\approx 1.75~\rm h$ for acetylene to diffuse to a depth of 5 mm and thus 3.5 h for ethylene produced at that depth to make a significant contribution to the levels detected in the overlying gas phase. Similarly, contributions of acetylene reduction originating from a depth of 7 mm will only be detectable after incubations of 7 h. These calculations clearly point out that a vertical distribution of nitrogen fixation activity skewed towards the deep end can lead to a significant underestimation of the rates measured using whole cores, and that this will be relieved to a large extent by using slices 1-3 mm in thickness. A more detailed analysis of this possible bias is obviously needed in future studies. As shown in Fig. 4, this is the case for the vertical distribution of nitrogenase activity, where peaks of activity in light crusts are much deeper than those in dark crusts. This finding underscores the need to take into account microbial small-scale architecture in natural communities where active turbulent transport is restricted. Thus, we believe that the estimates obtained by integration of vertical profiles are more accurate than those obtained from whole core measurements. One can also surmise from the vertical profiles of diazotrophic activity that N2 fixation activity in light crusts may have an important heterotrophic, non-cyanobacterial component, as peaks of cyanobacterial populations and N₂ fixation do not coincide in space as determined by vertical profiles of chlorophyll a (Garcia-Pichel et al., 2003), even though alternative explanations are also possible. This would be in agreement with recent molecular work demonstrating the large diversity of eubacterial nif genes found in BSCs (Steppe et al., 1996). In spite of the uncertainties associated with relating acetylene reduction to actual N₂ reduction by nitrogenase (Belnap, 2001), it seems clear that, when wet, our samples displayed high areal rates of N₂ fixation. These were comparable to, if not greater than, those measured in other very productive ecosystems such as tropical forests and salt marshes (Jordan et al., 1983; Schlesinger, 1996). The importance of aerobic ammonium oxidation in BSCs AAO, the first step in nitrification, uses oxygen as an electron acceptor for the oxidation of ammonium to nitrite and is a significant transformation in the cycling of nitrogen in many nutrient-rich soils. We demonstrated here that the process is also important within BSCs at the small scale. Recoverable populations of AOB within the crusts themselves were comparable to those found in estuarine sediments, farm soils and grasslands soils (Bruns et al., 1999; Phillips et al., 2000a; Hesselsøe et al., 2001). They peaked 2-3 mm below the surface, where sufficient oxygen is still present but penetration of solar radiation and speed of desiccation are lessened (Garcia-Pichel and Pringault, 2001). We are aware that the culturable portion of the AOB community may only be a small fraction of the actual population. A previous work (Hermansson and Lindgren, 2001) using real-time polymerase chain reaction (PCR) found actual populations of AOB to be 10- to 100-fold greater than those culturable. Rates of AAO, as exemplified by Nitrosococcus oceanus, are typically 2.16×10^{-8} µmol per cell h⁻¹ (Ward, 1987). To account for the rates measured here in view of such cell-specific rates, the true population size in our crusts must also have been underestimated by some two orders of magnitude. Not only were the rates of potential ammonium oxidation high in wet crusts regardless of crust type, but the actual rates in the absence of added ammonium remained high for hours after wetting (Table 3) as well. Potential rates can clearly be an overestimation, but they are interesting because they allow the comparison of activity in BSCs with published values in other environments. In cultivated agricultural soils, where ammonium oxidation is regarded as a major nitrogen transformation, potential rates typically vary in the range of 10-30 nmol N h⁻¹ g⁻¹ soil (Højberg et al., 1996; Badía, 2000; Phillips et al., 2000a,b), a range that includes our determinations. Rates in arid, gypsiferous soils are reported at around 6 nmol N h⁻¹ g⁻¹ soil (Badía, 2000) and below 1 nmol N h⁻¹ g⁻¹ soil in flooded alkaline soils (Chen et al., 1998). If our rates are converted to volumetric units, residence times for ammonium in the porewater can be constrained. These residence times are in the order of 15-30 h, based on outputs due to AO alone, indicating the strength of nitrogen cycling within the crusts. More importantly, perhaps, is that the areal rates for actual ammonium oxidation measured in intact crusts are very close to the input rates of N2 fixation measured in the same set of samples (Table 3). In a first reading, this implies that most of the net biological inputs of reduced nitrogen in the system must be transformed into oxidized nitrogen within the bounds of the desert crust themselves in a spatially coincident manner. It is well known, however, that the relationship between estimates of N₂ fixation rates obtained by the acetylene reduction assay and direct estimates using stable isotope tracers can be notoriously divergent and system dependent. This implies that a significant uncertainty remains in the absolute ratio of inputs and outputs in the reduced nitrogen pools in the system. In any event, it can be said with confidence that AAO represents a significant cycling process in the crusts, and studies using ¹⁵N will be necessary to obtain a finer picture of this balance. Recent work on ammonia volatilization
(another possible output process for reduced nitrogen) in BSCs from the same area yielded rates ranging from 0.18 to 0.95 µmol NH₃ m⁻² h⁻¹, with no statistically significant differences between crust types (Barger, 2003). This range is about two orders of magnitude smaller than our rates for ammonia oxidation (Table 3), indicating that nitrification, not volatilization, is the major avenue for reduced N loss from the system. There was a good match (in both crusts) between areal rates obtained from vertical profile integration of potential rates (which were incubated in the dark), as corrected for anoxia, and the actual rates in intact crust incubated in the dark. This is evidence that, once the availability of oxygen is taken into account, no other limiting factor is significant for AAO. By extension, one can infer that the supply of ammonium in wet BSCs is sufficient, as was surmised from the dynamics of porewater concentration, and that it is oxygen that limits the rates of AAO in BSCs. Interestingly, actual AO rates in intact crusts incubated in the light were higher than those obtained for incubations in the dark (Table 3). The difference was not significant for either light BSCs (P = 0.26) or dark BSCs (P = 0.09). Light is generally considered to be an inhibitor of AO in aquatic habitats (Hooper and Terry, 1973; Hyman and Arp, 1992; Kaplan et al., 2000) but, in benthic environments and biofilms, it has been shown to have an enhancing effect (Eriksson, 2001). Mechanistically, it is possible that a direct coupling is created between photosynthesis and AO, either through an enhancement of N₂ fixation or, as has been shown previously (Garcia-Pichel and Belnap, 1996), by the increased oxygenation levels within the crusts caused by photosynthetic activity. #### Conclusions and outlook Our results of small-scale analyses in BSCs indicate that AAO is an important process in the biogeochemistry of BSCs, with populational and activity parameters more typical of mesic soils than those of bulk arid soils. It is restricted in space to a thin subsurface layer some 1-3 mm thick; it is limited by the availability of oxygen, not ammonium, in these communities that create internal oxic microenvironments. Rates of AAO are similar in magnitude to N₂ fixation inputs, but more refined studies are still needed to obtain robust estimates. AO should be considered as a potential link to explain the continued nitrogen limitation of BSCs in particular and arid environments at large, but the immediate and ultimate fate of the oxidized products has yet to be determined. Possibilities to be considered include export to the bulk soils with percolating water, uptake by plant roots outside the crusts bounds and in situ use in denitrification. # **Experimental procedures** #### Soil sample preparation We studied two distinct crust types representing end-members in the compositional variation of cyanobacterial populations. These were collected from two separate sites outside the town of Moab, UT, USA. All samples of Microcoleus vaginatus-dominated BSCs (hereafter called light crust) were collected from the 'Slick Rock' site (GPS: N38°34'- W109°31'), and samples of Nostoc spp./M. vaginatus-dominated BSCs (hereafter called dark crust) were collected from a site known as 'Sunday Churt' (GPS: N38°38'-W109°39'). All samples were taken from soil wetted with distilled water and stored dry until experimentation (Garcia-Pichel et al., 2003). Cores of crusted soil (5-7 cm deep) were taken with a 2.5 cm (internal diameter) PVC corer. For all experiments designed to obtain vertical profiles at subcentimetre resolution, the cores were sliced into millimetre-thick horizons with a microtome. For this, cores were embedded with ≈ 20 ml of a 1.5% solution of Bacto agar (Sigma) in distilled water. After setting, a subcore was taken from it with a 1.5 cm internal diameter plastic corer. The subcore was then extruded using a piston on to a table microtome, and the top centimetre was sliced into six horizons (from top to bottom: three horizons of 1 mm in thickness, two horizons of 2 mm thickness and one horizon of 3 mm thickness). Each single soil horizon was placed into a tube containing 3.2 ml of 25% Ringer's solution (Lorch et al., 1995) and vortexed briefly. Each tube was then treated with 16 units of β-agarase (Sigma), and the dissolution of the agar was carried out for 20 min in a 37°C water bath. If the horizon sample was to be used for culturing, 6 mg of sodium pyrophosphate was added as a disbursing agent (Lorch et al., 1995); the sample was then vortexed and allowed to settle for another 20 min at room temperature. Two other sample types were collected: those for testing of porewater chemistry and those for microsensor studies. Samples taken for bulk chemical analyses were collected using small (15 × 60 mm) Petri dishes. Samples to be used for microsensor analyses were collected using custom-made open-bottom Plexiglas boxes (6.0 cm wide × 9.5 cm long × 5.75 cm tall). The box was pushed at least 5 cm into the soil, providing needed depth, and a metal sheet base was inserted from the side in order to lift the intact contents of the # Standard analysis of bulk soil Bulk soil characteristics were done commercially (Soil and Plant Analysis Laboratory at Brigham Young University) on 200 g samples of mixed topsoil taken from the top 0-10 cm of soil. The results of these analyses are shown in Table 1. # Determination of nitrogenous compounds in the porewater of intact BSCs Intact pieces of both crust types were weighed and placed into incubation dishes constructed from 15 × 60 mm Petri dishes. Each incubation dish was designed to allow the porewater to be pulled through into a collection chamber upon application of vacuum. This was achieved by melting several small holes in the bottom of one dish and fixing it over an inverted lid, sealing the junction with silicone, so that each set-up contained an upper container and a lower collecting chamber. To allow for removal of the porewater from the collecting chamber, a single hole was melted into the bottom of the chamber and sealed watertight with silicone. Sampling from the collecting chamber was with a syringe, the needle of which was inserted through the silicone seal. In order to ensure particulate-free samples, two washed Whatman GF/ F filters were included in the set-up, the first on the bottom of the sample container, and the second placed in line with the syringe. Each crust sample was wetted with 20 ml of distilled water and incubated for various periods of time (0, 6 or 12 h). In order to account for some of the intrinsic heterogeneity of the soils, three separate samples were incubated and extracted for each of the crusts and for each time point. The porewater was then removed by applying gentle vacuum with the syringe. Between 75% and 95% of the added water could be recovered with this procedure. The porewater sample was then split three ways for determination of nitrogenous compounds. Nitrate and nitrite were determined colorimetrically as a combined value by the hydrazine sulfate reduction method (Rand et al., 1975) while ammonium testing was carried out using the phenohypochlorite method, as described previously (Solórzano, 1969). Total dissolved nitrogen (TDN) was analysed using a Lachat Quick Chem 8000 flow injection analyser with in-line digestion. The concentrations of organic nitrogen were calculated by subtracting the inorganic nitrogen (NH₄⁺ and NO₂⁻ + NO₃⁻) from the TDN, after all values had been converted to equivalent units based on N atoms. #### Rate of N2 fixation Acetylene reduction assays were carried out as described previously (Jeffries et al., 1992), by incubating the samples in clear plastic tubes in the light (around 350 μ mol photons m⁻² s⁻¹) under acetylene and measuring the evolution of ethylene in the gas phase using a gas chromatograph. Samples taken for acetylene reduction assays were measured ≈ 72 h after collection; during the intervening time, they were kept dry and in the dark. Both intact soil cores and sectioned cores were preconditioned by leaving the samples wet and in the light for 2 h before testing. Rates for intact soil cores were determined as originally described. For sectioned cores, each individual horizon was incubated separately. To mimic in situ illumination conditions, the intensity of the illumination was reduced according to their original position in the typical light gradient, which has been published previously (Garcia-Pichel and Belnap, 1996): by 90% for the second horizon or in the dark for the remaining subsurface horizons. Four replicate vertical profiles and four intact core determinations were done for each type of BSC. # Quantification of ammonium-oxidizing bacteria (AOB) populations by MPN Microplate MPN analysis was carried out as described previously (Rowe et al., 1977) for the quantification of AOB populations, with the following minor modifications. The medium used was 'ATCC Nitrosolobus medium', formulation #929 (http://www.atcc.org), containing 10 mM ammonium (in the form of NH₄SO₄) as substrate. Additionally, the volume of liquid in each well was increased from 50 µl to 100 µl to help against desiccation during incubation. While the soil slicing procedure does add a small amount of sugar to the solution, the amount is negligible (0.03%) and so should not affect the counts. Six independent replicate profiles were carried out for each of the BSC types. #### Quantification of ammonium oxidation rates Potential nitrification rates in BSC samples were measured using the colorimetric determination of nitrite after incubation in the presence of sodium chlorate (NaClO₃; an inhibitor of nitrite reduction) on slurried samples with added NH₄SO₄ so that neither substrate, O₂ nor NH₄⁺, was limiting. The method followed was a modified version of that described by Berg and Rosswall (1985). Incubations were carried out in 75 mM NaClO₃ and 1 mM
NH₄SO₄. Aliquots from the incubations were taken, mixed with 500 mM KCl and frozen until analysis. Once thawed, samples were centrifuged at 13 000 g for 10 min to pellet debris. For determination of nitrite, the supernatant was incubated at room temperature for 15 min with 60 mM NH₄Cl (pH 8.5) and a colour reagent (Berg and Rosswall, 1985) for NO2- determination. Their absorption at 520 nm was compared with a standard nitrite curve. Both whole crusts and crusts sectioned into horizons were analysed for potential ammonium oxidation rates. Whole soil samples (2 cm deep) were individually slurried, as were individual vertical horizons, then incubated with the NaClO₃/NH₄SO₄ solution. Both incubations were carried out under the same conditions: 10 h, on a shaker, in the dark, at room temperature. Data from each of the analyses represent the mean of three individual samples for each soil type, where samples were taken at five time points during each incubation, giving four rates Actual AO rates with preservation of the community architecture, internal microgradients and based on endogenously generated ammonium were also determined by a modified chlorate inhibition assay. Here, intact BSC samples were placed into the double chamber dishes described above and incubated in NaClO₃ without added NH₄SO₄. This assay was carried out under illumination (300 µmol photons m-2 s-1), for 24 h, at 30°C, with aliquots taken at 0 and 24 h (Berg and Rosswall, 1985). In separate experiments (not shown), 75 mM NaClO₃ did not affect crust photosynthetic activity, as judged by profiles of photosynthetically produced levels of oxygen supersaturation within the crusts (see below). #### Oxygen microsensor profiling Before each experiment, a soil sample containing an intact piece of BSC and at least 4 cm of soil below was wetted with distilled water so that a thin film of water remained on the surface. This water was replenished as necessary to avoid desiccation of the sample and the sensor. Only enough water was added to the samples to achieve field water-holding capacity and leave a minimally thin film on the soil surface, as we believed the soils to be rarely flooded under natural circumstances. Samples were exposed to $\approx 400 \, \mu mol$ photons m⁻² s⁻¹ light during experimentation. All sensors (Unisense) were inserted through the samples in 100-500 µm increments, depending on apparent rates of change, using a motorized micromanipulator (Microx; Precision Sensing). Four separate oxygen microsensor profiles were performed on different spots within each BSC type, using commercial microoptodes and an electronic unit obtained from Precision Sensing. These sensors are fibre optic based, and their tips contain a fluorescent dye that can be quenched by oxygen (Klimant *et al.*, 1995). The signal was calibrated against air-bubbled, fully oxygenated water (100% saturation) and N₂-flushed water (0% saturation). #### Statistical analyses Two-sample *t*-tests were used for direct comparison of data where appropriate and are represented by *P*-values. #### References - Badía, D. (2000) Potential nitrification rates of semiarid cropland soils from the Central Ebro Valley, Spain. *Arid Soil Res Rehab* 14: 281–292. - Barger, N.N. (2003) Biogeochemical cycling and N dynamics of biological soil crusts in a semi-arid ecosystem. PhD Dissertation. Fort Collins, USA: Colorado State University. - Belnap, J. (1993) Recovery rates of cryptobiotic crusts: inoculant use and assessment methods. *Great Basin Naturalist* **53**: 89–95. - Belnap, J. (1996) Soil surface disturbances in cold deserts: effects on nitrogenase activity in cyanobacterial-lichen soil crusts. *Biol Fertil Soils* 23: 362–367. - Belnap, J. (2001) Factors influencing N fixation and N release in biological soil crusts. In *Biological Soil Crusts: Structure, Function and Management*. Lange, O.L. (ed.). Berlin: Springer-Verlag, p. 503. - Belnap, J. (2002) Nitrogen fixation in biological soil crusts from southeast Utah, USA. *Biol Fertil Soils* 35: 128– 135. - Belnap, J., and Lange, O.L. (eds) (2001) *Biological Soil Crusts: Structure, Function and Management*. Berlin: Springer-Verlag. - Belnap, J., Budel, B., and Lange, O.L. (2001) Biological soil crusts: characterization and distribution. In *Biological Soil Crusts: Structure, Function and Management*. Lange, O.L. (ed.). Berlin: Springer-Verlag, pp. 3–30. - Bengtsson, G., Bengtson, P., and Månsson, K.F. (2003) Gross nitrogen mineralization, immobilization, and nitrification rates as a function of soil C/N ratio and microbial activity. *Soil Biol Biochem* **35:** 143–154. - Berg, H. (1983) *Random Walks in Biology*. Princeton, USA: Princeton University Press. - Berg, P., and Rosswall, T. (1985) Ammonium oxidizer numbers, potential and actual oxidation rates in two Swedish arable soils. *Biol Fertil Soils* 1: 131–140. - Bragazza, L., Gerdol, R., and Rydin, H. (2003) Effects of mineral and nutrient input on mire bio-geochemistry in two geographical regions. *J Ecol* **91:** 417–426. - Bruns, M.A., Stephen, J.R., Kowalchuck, G.A., Prosser, J.L., and Paul, E.A. (1999) Comparative diversity of ammonia oxidizer 16S rRNA gene sequences in native, tilled, and successional soils. *Appl Environ Microbiol* **65**: 2994–3000. - Campbell, S.E. (1979) Soil stabilization by a prokaryotic desert crust: Implications for Precambrian land biota. *Ori*gins Life 9: 335–348. - Chen, D.L., Chalk, P.M., Freney, J.R., and Luo, Q.X. (1998) Nitrogen transformations in a flooded soil in the presence and absence of rice plants. 1. Nitrification. *Nutrient Cycling Agroecosyst* **51:** 259–267. - Cohen, Y., and Rosenberg, E. (eds) (1989) *Microbial Mats: Physiological Ecology of Benthic Microbial Communities.* Washington, DC: American Society for Microbiology. - Critchley, C.N.R., Chambers, B.J., Fowbert, J.A., Sanderson, R.A., Bhogal, A., and Rose, S.C. (2002) Association between lowland grassland plant communities and soil properties. *Biol Conserv* **105**: 199–215. - Dodds, W.K., Gudder, D.A., and Mollenhauer, D. (1995) The ecology of *Nostoc. J Phycol* **31:** 2–18. - Doyle, R.J. (ed.) (1999) *Biofilms*. San Diego: Academic Press. - DuBois, J.D., and Kapustka, L.A. (1983) Biological nitrogen influx in an Ohio relict prairie. *Am J Bot* **70:** 8–16. - Eldridge, D.J., and Greene, R.S.B. (1994) Microbiotic soil crusts: a review of their roles in soil and ecological processes in the rangelands of Australia. *Aust J Soil Res* **32**: 389–415 - Englund, B., and Meyerson, H. (1974) *In situ* measurements of nitrogen fixation at low temperatures. *Oikos* **25**: 283. - Eriksson, P.G. (2001) Interaction effects of flow velocity and oxygen metabolism on nitrification and denitrification on submersed macrophytes. *Biogeochemistry* **55:** 29–44. - Evans, R.D., and Belnap, J. (1999) Long-term consequences of disturbance in on nitrogen dynamics in an arid ecosystem. *Ecology* **80:** 150–160. - Evans, R.D., and Johansen, J.R. (1999) Microbiotic crusts and ecosystem processes. *Crit Rev Plant Sci* **18:** 183–225. - Evans, R.D., and Lange, O.L. (2001) Biological soil crusts and ecosystem nitrogen and carbon dynamics. In *Biological Soil Crusts: Structure, Function and Management*. Lange, O.L. (ed.). Berlin: Springer-Verlag, pp. 263–279. - Fitzhugh, R.D., Driscoll, C.T., Groffman, P.M., Tierney, G.L., Fahey, T.J., and Hardy, J.P. (2001) Effects of soil freezing disturbance on soil solution nitrogen, phosphorous, and carbon chemistry in a northern hardwood ecosystem. *Biogeochemistry* **56:** 215–238. - Garcia-Pichel, F. (2002) Desert environments: biological soil crusts. In *Encyclopedia of Environmental Microbiology*. Bitton, G. (ed.). New York, USA: John Wiley, pp. 1019–1023. - Garcia-Pichel, F., and Belnap, J. (1996) Microenvironments and microscale productivity of cyanobacterial desert crusts. J Phycol 32: 774–782. - Garcia-Pichel, F., and Belnap, J. (2001) Small-scale environments and distribution of biological soils crusts. In Biological Soil Crusts: Structure, Function and Management. Lange, O.L. (ed.). Berlin: Springer-Verlag, pp. 193– 201. - Garcia-Pichel, F., and Pringault, O. (2001) Cyanobacteria track water in desert soils. *Nature* **413**: 380–381. - Garcia-Pichel, F., López-Cortéz, A., and Nübel, U. (2001) Phylogenetic and morphological diversity of cyanobacteria in soil desert crusts from the Colorado Plateau. *Appl Envi*ron Microbiol 67: 1902–1910. - Garcia-Pichel, F., Johnson, S.L., Youngkin, D., and Belnap, J. (2003) Small-scale vertical distribution of bacterial biomass and diversity in biological soil crusts from arid lands in the Colorado Plateau. *Microb Ecol* 46: 312–321. - Harper, K.T., and Marble, J.R. (1988) A role for nonvascular plants in management of arid and semiarid rangelands. In Vegetation Science Applications for Rangeland Analysis and Management. Tueller, P.T. (ed.). Dordrecht, the Netherlands: Kluwer Academic Publishers, pp. 135-169. - Hermansson, A., and Lindgren, P.-E. (2001) Quantification of ammonia-oxidizing bacteria in arable soil by real-time PCR. Appl Environ Microbiol 67: 972-976. - Hesselsøe, M., Brandt, K.K., and Sørensen, J. (2001) Quantification of ammonia oxidizing bacteria in soil using microcolony technique combined with fluorescence in situ hybridization (MCFU-FISH). FEMS Microbiol Ecol 38: 87-95. - Højberg, O., Binnerup, S.J., and Sorensen, J. (1996) Potential rates of ammonium oxidation, nitrite oxidation, nitrate reduction and denitrification in the young barley rhizosphere. Soil Biol Biochem 28: 47-54. - Hooper, A.B., and Terry, K.R. (1973) Specific inhibitors of ammonia in Nitrosomonas. J Bacteriol 115: 480-485. - Hyman, M., and Arp, D. (1992) ¹⁴C₂H₂- and ¹⁴CO₂-labeling studies of the de novo synthesis of polypeptides by Nitrosomonas europaea during recovery from acetylene and light inactivation of ammonia monooxygenase. J Biol Chem 267: 1534-1545. - Isichei, A.O. (1980) Nitrogen fixation by blue-green algae soil crusts
in Nigerian savanna. In Nitrogen Cycling in West African Ecosystems. Rosswall, T. (ed.). Stockholm: NFR, pp. 191-199. - Jeffries, D.L., Klopatek, J.M., Link, S.O., and Bolton, J. (1992) Acetylene reduction by cryptogamic crusts from a blackbrush community as related to resaturation and dehvdration. Soil Biol Biochem 24: 1101-1105. - Johansen, J.R. (1993) Cryptogamic crusts of semiarid and arid lands of North America. J Phycol 29: 140-147. - Jordan, C., Caskey, W., Escalante, G., Herrera, R., Montagnini, F., Todd, R., and Uhl, C. (1983) Nitrogen dynamics during conversion of primary Amazon rain forest to slash and burn agriculture. Oikos 40: 131-139. - Kandeler, E., Tscherko, D., and Spiegel, H. (1999) Long-term monitoring of microbial biomass, N mineralisation and enzyme activities of a Chernozem under different tillage management. Biol Fertil Soils 28: 343-351. - Kaplan, D., Wilhelm, R., and Abeliovich, A. (2000) Interdependent environmental factors controlling nitrification in waters. Water Sci Technol 42: 167-172. - Klimant, I., Meyer, V., and Kühl, M. (1995) Fiber-optic oxygen microsensors, a new tool in aquatic biology. Limnol Oceanogr 40: 1159-1165. - Klubek, B., Eberhardt, P.J., and Skujins, J. (1978) Ammonia volatilization from Great Basin Desert soils. In Nitrogen in Desert Ecosystems. Skujins, J.J. (ed.). Stroudsburg, PA, USA: Dowden, Hutchinson & Ross, pp. 773–786. - Kuske, C.R., Ticknor, L.O., Miller, M.E., Dunbar, J.M., Davis, J.A., Barns, S.M., and Belnap, J. (2002) Comparison of soil bacterial communities in rhizospheres of three plant species and the interspaces in an arid grassland. Appl Environ Microbiol 68: 1854-1863. - Laanbroek, H.J., Bodelier, P.L.E., and Gerards, S. (1994) Oxygen consumption kinetics of Nitrosomonas europaea and Nitrobacter hamburgensis grown in mixed continuous - culture at different oxygen concentrations. Arch Microbiol **161:** 156-162. - Loftis, S.G., and Kurtz, E.B. (1980) Field studies of inorganic nitrogen added to semiarid soils by rainfall and blue-green algae. Soil Sci 127: 150-155. - Lorch, H.J., Beckiser, G., and Ottow, J.C.G. (1995) Basic methods for counting microorganisms in soil and water. In Methods in Applied Soil Microbiology and Biochemistry. Nannipieri, K.A.a.P. (ed.). San Diego, USA: Academic Press, pp. 162-170. - MacGregor, A.N., and Johnson, D.E. (1971) Capacity of desert algal crusts to fix atmospheric nitrogen. Soil Sci Soc Am Proc 35: 843-844. - Mayland, H.F., McIntosh, T.H., and Fuller, W.H. (1966) Fixation of isotopic nitrogen on a semiarid soil by algal crust organisms. Soil Sci Soc Am J 52: 1633-1640. - Millbank, J.W. (1978) The contribution of nitrogen fixing lichens to the nitrogen status of their environment. In Environmental Role of Nitrogen-Fixing Blue-Green Algae and Asymbiotic Bacteria. Ecological Bulletin 26. Stockholm, Sweden: Swedish Natural Resources Council, pp. 260-265. - Peterjohn, W.T., and Schlesinger, W.H. (1990) Nitrogen loss from deserts in the southwestern United States. Biogeochemistry 10: 67-79. - Peterjohn, W.T., and Schlesinger, W.H. (1991) Factors controlling denitrification in a Chihuahuan desert ecosystem. Soil Sci Soc Am J 55: 1694-1701. - Phillips, C.J., Harris, D., Dollhopf, S.L., Gross, K.L., Prosser, J.I., and Paul, E.A. (2000a) Effects of agronomic treatments on structure and function of ammonia-oxidizing communities. Appl Environ Microbiol 66: 5410-5418. - Phillips, C.J., Paul, E.A., and Prosser, J.I. (2000b) Quantitative analysis of ammonia oxidising bacteria using competitive PCR. FEMS Microbiol Ecol 32: 167-175. - Potts, M. (1984) Nitrogen fixation in mangrove forests. In Hydrobiology of the Mangal: the Ecosystems of the Mangrove Forests. Dor, I. (ed.). The Hague, the Netherlands: Dr W. Junk, pp. 155-162. - Rand, M.C., Greenberg, A.E., and Taras, M.J. (eds) (1975) Standard Methods for the Examination of Water and Wastewater. New York: American Public Health Association, American Water Works Association, Water Pollution Control Federation. - Retallack, G.J. (2001) Soils of the Past: an Introduction to Paleopedology. Oxford: Blackwell Science. - Rowe, R., Todd, R., and Wade, J. (1977) Microtechnique for most-probable number analysis. Appl Environ Microbiol **33:** 675-680. - Rychert, R.C., and Skujins, J. (1974) Nitrogen fixation by blue-green algae-lichen crusts in the Great Basin desert. Soil Sci Soc Am Proc 38: 768-771. - Rychert, R., Skujins, J., Sorensen, D., and Porcella, D. (1978) Nitrogen fixation by lichens and free-living microorganisms in deserts. In Nitrogen in Desert Ecosystems. Skujins, J.J. (ed.). Stroudsburg: Dowden, Hutchinson & Ross, pp. 20-30. - Schade, J.D., Marti, E., Welter, J.R., Fisher, S.G., and Grimm, N.B. (2002) Sources of nitrogen to the riparian zone of a desert stream: implications for riparian vegetation and nitrogen retention. Ecosystems 5: 68-79. - Schlesinger, W.M. (1996) Biogeochemistry, an Analysis of Global Change. San Diego, CA, USA: Academic Press - Schulten, J.A. (1985) Soil aggregation by cryptogams of a sand prairie. *Am J Bot* **72:** 1657–1661. - Solórzano, L. (1969) Determination of ammonia in natural waters by the phenohypochlorite method. *Limnol Ocean*ogr 14: 799–801. - Steppe, T.F., Olson, J.B., Paerl, H.W., Litaker, R.W., and Belnap, J. (1996) Consortial N₂ fixation: a strategy for meeting nitrogen requirements of marine and terrestrial cyanobacterial mats. *FEMS Microbiol Ecol* **21**: 149–156. - Templer, P., Findlay, S., and Lovett, G. (2003) Soil microbial biomass and nitrogen transformations among five tree species of the Catskill Mountains, New York, USA. Soil Biol Biochem 35: 607–613. - Ward, B.B. (1987) Kinetic studies on ammonia and methane - oxidation by *Nitrosococcus oceanus*. *Arch Microbiol* **147**: 126–133. - West, N.E. (1990) Structure and function of soil microphytic crusts in wildland ecosystems of arid and semi-arid regions. *Adv Ecol Res* **20**: 179–223. - West, N.E., and Skujins, J.J. (1977) The nitrogen cycle in North American cold-winter semi-desert ecosystems. *Oecologia Plant* **12:** 45–53. - West, N.E., and Skujins, J.J. (eds) (1978) *Nitrogen in Desert Ecosystems*. Stroudsburg, PA, USA: Dowden, Hutchinson & Ross. - de Winder, B. (1990) *Ecophysiological Strategies of Drought-Tolerant Microorganisms in Dune Soils*. The Netherlands: University of Amsterdam, p. 94. - Yeakley, J.A., Coleman, D.C., Haines, B.L., Kloeppel, B.D., Meyer, J.L., Swank, W.T., *et al.* (2003) Hillslope nutrient dynamics following upland riparian vegetation disturbance. *Ecosystems* **6:** 154–167.